CESS WORKING GROUP ON CALIBRATION & VALIDATION ## **CEOS WGCV** ## **Land Product Validation Sub-Group** (2009 – 2010 Update) Joanne Nightingale, Jaime Nickeson (Sigma Space Corp / NASA GSFC) With input from LPV Focus Group Leads #### **Outline** - LPV Structure \rightarrow 2010 - Objectives and Goals - LPV focus group activities since Montana - Planned activities and meetings ### LPV Sub-group Structure **Chair:** Fred Baret (INRA) Vice-Chair: Sebastien Garrigues (INRA) NASA EOS Validation: Joanne Nightingale, Jaime Nickeson - New Chair & Vice-Chair (WGCV-31, March 2010) - Joanne Nightingale (NASA) - Ben Koetz (ESA) - 3-year terms ## Focus Groups (June 2009) | Focus Group | North America | Europe / Other | | | |-----------------------------|---|---|--|--| | Land Cover | Mark FriedI (Boston University) | Martin Herold (Wageningen University, GOFC/GOLD) | | | | Fire | Luigi Boschetti
(University of Maryland) | Kevin Tansey
(University of Leicester, UK) | | | | Biophysical | Richard Fernandes (NR Canada) | Stephen Plummer (ESRIN, IT) | | | | Surface Radiation | Crystal Schaaf (Boston University) | Gabriela Schaepman
(University of Zurich, SW) | | | | Land Surface
Temperature | Simon Hook (JPL) | Jose Sobrino
(University of Valencia, SP) | | | | Soil Moisture | Tom Jackson (USDA) | Wolfgang Wagner
(Vienna Uni of Technology, AT) | | | | Land Surface
Phenology | Jeff Morisette (USGS) | TBD | | | ## **LPV Objective** To foster quantitative validation of higher level global land products derived from remotely sensed data, in a traceable way, and to relay results so they are relevant to users # CE®S #### **LPV Goals** - To increase the quality and efficiency of global satellite product validation by developing and promoting international standards and protocols for: - Field sampling - Scaling techniques - Accuracy reporting - Data / information exchange - Process for CEOS WGCV level endorsement and publication ~8 years! - To provide feedback to international structures (GEOSS) for: - Requirements on product accuracy and quality assurance (Validation protocols in QA4EO framework) - Terrestrial ECV measurement standards - Definitions for future missions # CE®S ## Webpage - Updating product - Updating backgrc Workshop, Missoula, MT, Jun issue, LPV Subgroup meeting 2809. Meeting somesary in Earth Observer Sep-Oct summary, Nov-Decissue. The loff Conference on Land #### Meetings related to Soil Moisture **Upcoming Meetings** #### **Past Meetings** SMAP Algorithms & CallVal Workshop Entisessy Suites Mandalay Beach Hotel & Resort Ownerd, CA USA 6/9/2009 - 8/11/2009 The June workshop will focus on SMAP Algorithms and Cal/Val. The workshop will provide a forum to review the project Algorithm Theoretical Basis Documents (ATBDs) and Cal/Val plan, solicit input from experts in these areas, resolve key issues, and develop implementation plans. Approximately 1.5 days each will be dedicated to the algorithms and Cal/Val topics. SMOS Validation 8 Retrieval Team Readiness Review Workshop Hotel Atis, Rue Ceatilho Lisbon, Portugel 3/17/2009 - 3/19/2009 The primary focus of this workshop was a readiness review of the SMOS Validation and Retrieval Team (SVRT) activities in view of a launch of SMOS foresteen for 2009. It included presentations, status of the project, results from ESA campaigns, demonstration and distribution of data analysis tools, and the latest update of your SMOS CallVill project. The 7th SMOS Workshop ESA-ESRIN Franciali, faly 10/29/2007 - 10/01/2007 The 7th SMOS workshop will focus on the preparation of the SMOS commissioning phase and related calibration and validation activities. Following the successful testing of the MRAS instrument the SMOS platform and psyload are presently merged for final assentially, integration and test activities to form the full SMOS satelite (see http://www.esa.int/esal.P. //SEMEBD9CY2F_LPsnos_0 intn(). Most of the efforts are thus directed towards the development of the ground segment and calibration and validation and commissioning phase activities. These efforts will be discussed in synergy with currently ongoing work on NASA's Aquarius (retrieval algorithms, calibration and validation) and other missions (ASCAT, AMSR-E etc.), as well as the use of relevant auxiliary data - in view of paving the way for the future steps. The 6th SMOS Science Workshop Technical University of Denmark Lingby, Denmark 5/15/2006 - 5/17/2006 ESA's Soil Moisture and Ocean Salinity (SMOS) mission has been designed to observe soil moisture over the Earth's landmasses and salinity over the oceans. Soil moisture data are urgently required for hydrological studies and data on ocean salinity are vital for improving our understanding of ocean circulation patierns. Contact: Frederic Borel Institution: POSTEL Temporal Coverage: 1999 Spatial Scale: 10 deg Temporal Scale: 10-day Backgro The subgrou Group on Ca #### **Focus Group Reporting** - 1st group meeting in June 2009, Montana - Publication in Earth Observer - Peer-reviewed publication in prep | The Earth Obse | erver November - December 2009 | Volume 21, Issu | |---|--|-----------------| | ■ Report | on the CEOS Land Product Va | lidation | | 200000000000000000000000000000000000000 | oup Meeting | | | Frédéric Baret, | Institut National de Recherche Agronomique, baret@avignon.inna.j
ngale, SigmaSpace/NASA Goddard Space Flight Center, Joanne.M.N | | | | rigues, Centre National d'Etudes Spatiales, garrigues@enes.fr | | | | University of Maryland, College Park, justice@hermes.geog.umd.edu | | #### 2010 strategy: - Quarterly telecons (starting ~Feb '10) - 6-monthly reporting for WGCV meetings #### **GEOSS Schematic** Linkages between International Programs concerned with Terrestrial Earth Observation ## **Validation Stages** #### Consensus from LPV leads / MODIS land PI's | Stage 1 | Product accuracy is assessed from a small (typically < 30) set of locations and time periods by comparison with in-situ or other suitable reference data. | |---------|---| | Stage 2 | Product accuracy is estimated over a significant set of locations and time periods by comparison with reference in situ or other suitable reference data. Spatial and temporal consistency of the product and with similar products have been evaluated over globally representative locations and time periods. Results are published in the peer-reviewed literature. | | Stage 3 | Uncertainties in the product and its associated structure are well quantified from comparison with reference in situ or other suitable reference data. Uncertainties are characterized in a statistically robust way over multiple locations and time periods representing global conditions. Spatial and temporal consistency of the product and with similar products have been evaluated over globally representative locations and periods. Results are published in the peer-reviewed literature. | | Stage 4 | Validation results for stage 3 are systematically updated when new product versions are released and as the time-series expands. | #### **MODIS LAND PRODUCT STATUS** | Product | Name | Stage | Accuracy | |--------------|--------------------------|-------|-----------------------------| | MOD09 C5 | Surface Reflectance | 2 (3) | +/- (0.005 + 5 %) | | MOD10/29 c5 | Snow / Sea Ice | 2/2 | 92 % | | MOD11 C4.1/5 | Land Surface Temperature | 2 | +/- 0.5-1.0 K | | MOD12 c5 | Land Cover / Dynamics | 2/1 | > 75-80 % | | MOD13 c5 | NDVI / EVI | 3 | +/- (0.002 + 2%) | | MOD14 c5 | Active Fire | 3 | 100 m2 @ 800 K | | MCD 45 c5 | Burned Area | 2 | 75% | | MOD15 c5 | LAI / fPAR | 2/1 | +/- 0.50-0.66 / +/-
0.12 | | MOD17 c4 | GPP / NPP | 3 | +/- 10% | | MOD29 C5 | Sea Ice | 2 | 92%, +/- 1.3 K | | MCD43 c5 | BRDF / Albedo | 2 | +/- 5% | | MOD44 c4 | VCF | 1 | +/- 11-16 % | ## **Land Cover Focus Group** Friedl / Herold ECV T09: GCOS-IP10; T24, T25 - Planning for Global Land Cover Validation Exercise - Collaboration with BU, GOFC-GOLD, VIIRS Surface type validation team - Initial meeting at BU, July 2009, Regional validation workshop in Kazakstan - Provisional sample design completed with draft documentation, site interpretation protocol in progress - Planning for ESA Climate Change Initiative Call - Discussions with JRC on independent accuracy assessment (use of FRA 2010 remote sensing survey data) - Responsibility for ensuring ECV compliance - Role for GOFC and CEOS LPV articulated - Accuracy assessment of land cover change - Will move ahead in concert with GOFC-GOLD REDD Sourcebook updates and **GEO Forest Carbon Tracking task** ## CESS #### Fire Focus Group #### **Boschetti / Tansey** - Burned Area validation protocol in progress - Part II Accuracy measures, Part III format Standardization and metadata - Collaboration with MODIS/VIIRS active fire product experts - Protocol essential for: - Geoland 2 Burned Area product validation - Validation of fire ECV to be generated/funded by ESA Climate Change Initiative starting mid-2010 - 12th session of the GCOS/GTOS Terrestrial Observing Panel for Climate meeting, review of: - Fire ECV documentation - GCOS requirements for Burned Area products - March 2010 - GOFC-GOLD Fire Implementation Team Workshop - LPV group meeting, March 2010 ECV T13: GCOS-IP10; T36 ### **Biophysical Focus Group** #### Plummer / Fernandes / Nightingale - LAI product validation protocol development: - Initial Meeting Nov 2009 - Next Focus Group meeting scheduled Sept 2010 - Letter sent to GTOS, GCOS: Adoption of a consistent definition for the Leaf Area Index ECV - GTOS-L2008, GTOS-GV2009, GCOS-IP10, GCOS-TEMS - Sent December 2009, awaiting reply - Status of LAI and f PAR validation paper *in prep* - OLIVE (OnLine Validation Exercise)*and repository for LAI validation data ECV T11: GCOS-IP10; T3, T28, T29 ### **Surface Radiation Focus Group** #### Schaaf / Schaepman-Strub - Albedo ECV document - Officially posted November 2009 - Collaboration with GLOBALBEDO project - Started Fall 2009 - Collaboration with Geoland-2 Albedo validation effort - Work to being in early 2010 - Relevant publications - 2 papers related to MODIS Albedo validation: *published* - MODIS-MISR Inter-comparison paper: accepted - Article summarizing current state of Albedo products: in prep Work being conducted in conjunction with MODIS/VIIRS Albedo validation teams **ECV T08: GCOS-IP10; T22** #### **Soil Moisture** Jackson / Wagner "New ECV" - International Soil Moisture Network - Global in-situ soil moisture database - Collaboration between CEOS, GEWEX and GEO - Online January 2010! - Soil moisture product validation protocol - Discussions in progress - Upcoming project meetings for SMOS Science Advisory Group and WACMOS (Water cycle multi-mission observation strategy)) # CE®S WO ## **Land Surface Temperature** #### **Hook / Sobrino** - Discussions with CEOS IVOS group: - Roles and responsibilites of LST & Emissivity validation versus at sensor radiance - Inclusion of automated validation sites - Participation in journal special issue: - Terrestrial Reference Standard Test Sites for Post-Launch Calibration - RAQS 3rd international symposium on "Recent Advances in Quantitative Remote Sensing" - September 2010 Work being conducted in conjunction with MODIS/VIIRS LST validation teams ## **Land Surface Phenology** #### Morisette / Nightingale - No pre-existing LSP validation methods or papers - LSP focus group in initial stages - Group co-lead to be identified - LSP product review paper in prep - 2 global products (MODIS, SPOT-Vegetation) - 3 products for US/North America (MODIS, AVHRR) - 2 products for Europe (MERIS) - 1 product for South Africa (AVHRR) - LPV workshop at the Phenology conference, June 2010 - Incorporting ground networks (NPN, PEN) - To bring together producers of continental- to global-scale land surface phenology products; as well as those collecting field, tower, or airborne data useful for validating those products, to develop an international protocol to quantify the accuracy of these products and initiate a validation-based intercomparison ## **Moving Forward** - Protocol development slow... - Time, resources, concerns about existing template - Template revisions to be made on group-by-group basis - Cross-cutting activities with GOFC-GOLD - Implementation of Biomass Focus Group pending - Validation Site Networks - Review of existing EOS core sites / additional sites? - Work with VIIRS land validation team ## **Moving Forward** - Online Interactive environments for Cal/Val Activities ESA - GECA Generic Environment for Cal/Val Analysis - CEOS Cal/Val Portal - OLIVE OnLine Validation Exercise - Tool to achieve Stage 4 systematic validation - Test and Actual validation modes to reduce "cheating" - Easy access to validation results - Initial demonstration with LAI, fPAR and Albedo - Project to start in early 2010 Baret, Koetz et al.